Лабораторная работа 3.

Универсальные типы. Классы-коллекции. Методы расширения класса System.Linq.Enumerable

Информация для всех вариантов

Во всех вариантах второго уровня требуется определить универсальный делегат

и универсальный класс **TestCollections<TKey,TValue>**, который содержит закрытые поля следующих типов

- System.Collections.Generic.List<TKey>;
- System.Collections.Generic.List<string>;
- System.Collections.Generic.Dictionary<TKey, TValue>;
- System.Collections.Generic.Dictionary<string, TValue>;
- GenerateElement<TKey, TValue>.

Конкретные значения типовых параметров TKey и TValue зависят от варианта.

В конструкторе класса **TestCollections<TKey,TValue>** создаются коллекции с заданным числом элементов. Надо сравнить время поиска элемента в коллекциях-списках List<TKey> и время поиска элемента по ключу и элемента по значению в коллекциях-словарях Dictionary<TKey,TValue>.

Для автоматической генерации элементов коллекций надо определить метод, который принимает один целочисленный параметр типа int и возвращает ссылку на объект типа KeyValuePair<TKey,TValue>. Метод должен инициализировать объекты KeyValuePair<TKey,TValue> так, чтобы соответствие между номером элемента и объектом ТКеу в паре ключзначение было взаимно-однозначным.

Метод для автоматической генерации элементов коллекций передается в класс TestCollections<TKey,TValue> через параметр конструктора класса. Для этого в классе TestCollections<TKey,TValue> надо определить конструктор с двумя параметрами, имеющими тип int и GenerateElement. Через целочисленный параметр объектам класса передается число элементов в коллекциях, через экземпляр делегата GenerateElement - метод, который используется для автоматической генерации пары ключ-значение в виде объекта KeyValuePair<TKey,TValue>.

Число элементов в коллекциях пользователь вводит в процессе работы приложения. Если при вводе была допущена ошибка, приложение должно

обработать исключение, сообщить об ошибке ввода и повторить прием ввода до тех пор, пока не будет правильно введено целочисленное значение.

Для четырех разных элементов - первого, центрального, последнего и элемента, не входящего в коллекцию, - надо измерить время поиска

- элемента в коллекциях List<TKey> и List<string> с помощью метода Contains;
- элемента по ключу в коллекциях Dictionary< TKey, TValue> и Dictionary <string, TValue > с помощью метода ContainsKey;
- значения элемента в коллекции Dictionary< TKey, TValue > с помощью метода ContainsValue.

Так как статический метод для автоматической генерации элементов должен обеспечивать взаимно-однозначное соответствие между значением целочисленного параметра метода и объектами ТКеу, его можно использовать как при создании коллекций, так и для генерации элемента для поиска.

Вариант 1. Требования к программе

Определить новые версии классов **Exam** и **Student** из лабораторной работы 2.

В класс **Exam** добавить реализацию интерфейсов

- System.IComparable для сравнения объектов типа Exam по названию предмета;
- System.Collections.Generic.IComparer<Exam> для сравнения объектов типа Exam по оценке.

Определить **вспомогательный класс**, реализующий интерфейс

System.Collections.Generic.IComparer<Exam>, который можно использовать для сравнения объектов типа Exam по дате экзамена.

В новой версии класса **Student** для списков зачетов и экзаменов использовать типы

- System.Collections.Generic.List<Test> для списка зачетов;
- System.Collections.Generic.List<Exam> для списка экзаменов.

В новой версии класса **Student** сохранить все остальные поля, свойства и методы из предыдущей версии класса, внести необходимые исправления в код свойств и методов из-за изменения типов полей для списков.

В классе **Student** определить методы для сортировки списка экзаменов

- по названию предмета;
- по оценке;

• по дате экзамена.

Определить универсальный делегат

delegate TKey KeySelector<TKey>(Student st);

Определить универсальный класс **StudentCollection<TKey>**, содержащий коллекцию объектов Student, в котором для хранения коллекции используется тип System.Collections.Generic.Dictionary<TKey, Student>. Типовой параметр TKey универсального класса StudentCollection<TKey> определяет тип ключа в коллекции Dictionary<TKey, Student>.

Метод, который используется для вычисления ключа при добавлении элемента Student в коллекцию класса StudentCollection<TKey>, отвечает делегату KeySelector<TKey> и передается StudentCollection<TKey> через параметр единственного конструктора класса.

Класс StudentCollection<ТКеу> содержит

- закрытое поле типа System.Collections.Generic.Dictionary<TKey, Student>;
- закрытое поле типа KeySelector<TKey> для хранения экземпляра делегата с методом, вычисляющим ключ для объекта Student;
- конструктор с одним параметром типа KeySelector<TKey>;
- метод void AddDefaults (), с помощью которого можно добавить некоторое число элементов типа Student для инициализации коллекции по умолчанию;
- метод void AddStudents (params Student[]) для добавления элементов в коллекцию Dictionary<TKey, Student>;
- перегруженную версию виртуального метода string ToString() для формирования строки, содержащей информацию обо всех элементах коллекции Dictionary<TKey, Student>, в том числе значения всех полей класса Student, включая список зачетов и экзаменов;
- метод string ToShortString(), который формирует строку с информацией обо всех элементах коллекции Dictionary<TKey, Student>, состоящую из значений всех полей, среднего балла, числа зачетов и экзаменов для каждого элемента Student, но без списка зачетов и экзаменов.
- В классе **StudentCollection<TKey>** определить свойства и методы, выполняющие операции со словарем Dictionary<TKey,Student> с использованием методов расширения класса System.Linq.Enumerable и статические методы-селекторы, которые необходимы для выполнения соответствующих операций с коллекцией:
 - свойство типа double (только с методом get), возвращающее максимальное значение среднего балла для элементов Dictionary<TKey,Student>; если в коллекции нет элементов, свойство

возвращает некоторое значение по умолчанию; для поиска максимального значения среднего балла надо использовать метод Мах класса System.Linq.Enumerable;

• метод

IEnumerable<KeyValuePair<TKey,Student>>EducationForm(Education value), возвращающий подмножество элементов коллекции Dictionary<TKey,Student> с заданной формой обучения; для формирования подмножества использовать метод Where класса System.Ling.Enumerable;

• свойство типа

IEnumerable<IGrouping<Education,KeyValuePair<TKey,Student>>> (только с методом get), выполняющее группировку элементов коллекции Dictionary<TKey, Student> в зависимости от формы обучения студента с помощью метода Group класса System.Ling.Enumerable.

В методе **Main()**

- 1. Создать объект Student и вызвать методы, выполняющие сортировку списка экзаменов List<Exam> по разным критериям, после каждой сортировки вывести данные объекта. Выполнить сортировку
 - по названию предмета;
 - по оценке;
 - по дате экзамена.
- 2. Создать объект типа StudentCollection<string>. Добавить в коллекцию несколько разных элементов типа Student и вывести объект StudentCollection<string>.
- 3. Вызвать методы класса StudentCollection<string>, выполняющие операции с коллекцией-словарем Dictionary<TKey, Student>, и после каждой операции вывести результат операции. Выполнить
 - вычисление максимального значения среднего балла для элементов коллекции; вывести максимальное значение;
 - вызвать метод EducationForm для выбора студентов с заданной формой обучения, вывести результат фильтрации;
 - вызвать свойство класса, выполняющее группировку элементов коллекции по форме обучения; вывести все группы элементов.
- 4. Создать объект типа TestCollection<Person, Student>. Ввести число элементов в коллекциях и вызвать метод для поиска первого, центрального, последнего и элемента, не входящего в коллекции. Вывести значения времени поиска для всех четырех случаев.

Вариант 2. Требования к программе

Определить новые версии классов **Article, Edition** и **Magazine** из лабораторной работы 2.

В класс Article добавить реализации интерфейсов

- System.IComparable для сравнения объектов типа Article по названию статьи;
- System.Collections.Generic.IComparer<Article> для сравнения объектов типа Article по фамилии автора.

Определить **вспомогательный класс**, реализующий интерфейс

System.Collections.Generic.IComparer<Article>, который можно использовать для сравнения объектов типа Article по рейтингу статьи.

В новой версии класса Magazine использовать типы

- System.Collections.Generic.List<Person> для списка редакторов журнала;
- System.Collections.Generic.List<Article> для списка статей в журнале.

В новых версиях **Edition** и **Magazine** сохранить все остальные поля, свойства и методы из предыдущей версии класса, внести необходимые исправления в код свойств и методов из-за изменения типов полей для списка редакторов журнала и списка статей.

В классе Magazine определить методы для сортировки списка статей

- по названию статьи;
- по фамилии автора;
- по рейтингу статьи.

Определить универсальный делегат

delegate TKey KeySelector<TKey>(Magazine mg);

Определить универсальный класс **MagazineCollection<TKey>**, содержащий коллекцию объектов типа Magazine, в котором для хранения коллекции используется тип System.Collections.Generic.Dictionary<TKey, Magazine>. Типовой параметр TKey универсального класса MagazineCollection<TKey> определяет тип ключа в коллекции Dictionary<TKey, Magazine>.

Метод, который используется для вычисления ключа при добавлении элемента Magazine в коллекцию класса MagazineCollection<TKey>, отвечает делегату KeySelector<TKey> и передается MagazineCollection<TKey> через параметр единственного конструктора класса.

Класс MagazineCollection<ТКеу> содержит

- закрытое поле типа System.Collections.Generic.Dictionary<TKey, Magazine>;
 - закрытое поле типа KeySelector<TKey> для хранения экземпляра делегата с методом, вычисляющим ключ для объекта Magazine;

- конструктор с одним параметром типа KeySelector<TKey>;
- метод void AddDefaults(), с помощью которого можно добавить некоторое число элементов типа Magazine для инициализации коллекции по умолчанию;
- метод void AddMagazines (params Magazine[]) для добавления элементов в коллекцию Dictionary<TKey, Magazine>;
- перегруженную версию виртуального метода string ToString() для формирования строки, содержащей информацию обо всех элементах коллекции Dictionary<TKey, Magazine>, в том числе значения всех полей, включая список редакторов издания и список статей в журнале для каждого элемента Magazine;
- метод string ToShortString(), который формирует строку с информацией обо всех элементах коллекции Dictionary<TKey, Magazine>, содержащую значения всех полей, значение среднего рейтинга статей, число редакторов издания и число статей в журнале для каждого элемента Magazine, но без списков редакторов и статей.
- В классе **MagazineCollection<TKey>** определить свойства и методы, выполняющие операции со словарем Dictionary<TKey, Magazine> с использованием методов расширения класса System.Linq.Enumerable и статические методы-селекторы, которые необходимы для выполнения соответствующих операций с коллекцией:
 - свойство типа double (только с методом get), возвращающее максимальное значение среднего рейтинга статей для элементов коллекции; если в коллекции нет элементов, свойство возвращает некоторое значение по умолчанию; для поиска максимального значения среднего рейтинга статей надо использовать метод Мах класса System.Ling.Enumerable;
 - метод

IEnumerable<KeyValuePair<TKey,Magazine>>FrequencyGroup(Frequency value), возвращающий подмножество элементов коллекции Dictionary<TKey,Magazine> с заданной периодичностью выхода журнала; для формирования подмножества использовать метод Where класса System.Linq.Enumerable;

• свойство типа

IEnumerable<IGrouping<Frequency,KeyValuePair<TKey,Magazine >>> (только с методом get), выполняющее группировку элементов коллекции Dictionary<TKey, Magazine> в зависимости от периодичности выхода журнала с помощью метода Group класса System.Linq.Enumerable.

В методе **Main()**

- 1. Создать объект Magazine и вызвать методы, выполняющие сортировку списка List<Article> статей в журнале по разным критериям, после каждой сортировки вывести данные объекта. Выполнить сортировку
 - поназванию статьи;
 - по фамилииавтора;
 - по рейтингу статьи.
- 2. Создать объект MagazineCollection<string>. Добавить в коллекцию несколько разных элементов типа Magazine и вывести объект MagazineCollection<string>.
- 3. Вызвать методы класса MagazineCollection<string>, выполняющие операции с коллекцией-словарем Dictionary<TKey, Magazine>, и после каждой операции вывести результат операции. Выполнить
 - вычисление максимального значения среднего рейтинга статей для элементов коллекции;
 - вызвать метод FrequencyGroup для выбора журналов с заданной периодичностью выхода;
 - вызвать свойство класса, выполняющее группировку элементов коллекции по периодичности выхода; вывести все группы элементов.
- 4. Создать объект типа TestCollection<Edition, Magazine>. Ввести число элементов в коллекциях и вызвать метод для поиска первого, центрального, последнего и элемента, не входящего в коллекции. Вывести значения времени поиска для всех четырех случаев.

Вариант 3. Требования к программе

Определить новые версии классов **Paper, Team** и **ResearchTeam** из лабораторной работы 2.

В класс Paper добавить реализацию интерфейсов

- System.IComparable для сравнения объектов типа Paper по дате выхода публикации;
- System.Collections.Generic.IComparer<Paper> для сравнения объектов типа Paper по названию публикации.

Определить **вспомогательный класс**, реализующий интерфейс

System.Collections.Generic.IComparer<Paper>, который можно использовать для сравнения объектов типа Paper по фамилии автора публикации.

В новой версии класса **ResearchTeam** использовать типы

• System.Collections.Generic.List<Person> для списка участников проекта;

• System.Collections.Generic.List<Paper> для списка публикаций.

В новых версиях классов **Team** и **ResearchTeam** сохранить все остальные поля, свойства и методы из предыдущих версий, внести необходимые исправления в код свойств и методов из-за изменения типов полей для списка участников проекта и списка публикаций.

В классе **ResearchTeam** определить методы для сортировки списка публикаций

- по дате выхода публикации;
- по названию публикации;
- по фамилии автора.

Определить универсальный делегат

delegate TKey KeySelector<TKey>(ResearchTeam rt);

Определить универсальный класс **ResearchTeamCollection<TKey>**, содержащий коллекцию объектов типа ResearchTeam, в котором для хранения коллекции используется тип System.Collections.Generic.Dictionary<TKey, ResearchTeam>.

Типовой параметр TKey универсального класса ResearchTeamCollection<TKey> определяет тип ключа в коллекции Dictionary<TKey, ResearchTeam>.

Метод, который используется для вычисления ключа при добавлении элемента ResearchTeam в коллекцию класса ResearchTeamCollection<TKey>, отвечает делегату KeySelector<TKey> и передается ResearchTeamCollection<TKey> через параметр единственного конструктора класса.

Класс ResearchTeamCollection<TKey> содержит

- закрытое поле типа
 System.Collections.Generic.Dictionary<TKey, ResearchTeam>;
- закрытое поле типа KeySelector<TKey> для хранения экземпляра делегата с методом, вычисляющим ключ для объекта ResearchTeam;
- конструктор с одним параметром типа KeySelector<TKey>;
- метод void AddDefaults (), с помощью которого можно добавить некоторое число элементов ResearchTeam для инициализации коллекции по умолчанию;
- метод void AddResearchTeams (params ResearchTeam []) для добавления элементов в коллекцию Dictionary<TKey, ResearchTeam>;
- перегруженную версию виртуального метода string ToString() для формирования строки, содержащей информацию обо всех элементах

коллекции Dictionary<TKey, ResearchTeam>, в том числе значения всех полей, включая список участников проекта и список публикаций для каждого элемента ResearchTeam;

• метод string ToShortString(), который формирует строку с информацией обо всех элементах коллекции Dictionary<TKey, ResearchTeam>, содержащую значения всех полей, число участников проекта и число публикаций для каждого элемента ResearchTeam, но без списков участников и публикаций.

В классе **ResearchTeamCollection<TKey>** определить свойства и методы, выполняющие операции со словарем Dictionary<TKey, ResearchTeam> с использованием методов расширения класса System.Linq.Enumerable и статические методы-селекторы, которые необходимы для выполнения соответствующих операций с коллекцией:

- свойство типа DateTime (только с методом get), возвращающее дату последней по времени выхода публикации среди всех элементов коллекции; если в коллекции нет элементов, свойство возвращает значение по умолчанию для типа DateTime; для поиска максимального значения среднего рейтинга статей надо использовать метод Max класса System.Linq.Enumerable;
- метод IEnumerable<KeyValuePair<TKey,ResearchTeam>>TimeFrameGroup (TimeFrame value), возвращающий подмножество элементов коллекции Dictionary<TKey, ResearchTeam> со значением продолжительности исследований, которое передается как параметр; для формирования подмножества использовать метод Where класса System.Ling.Enumerable;
- свойство типа

IEnumerable<IGrouping<TimeFrame,KeyValuePair<TKey,ResearchTeam>>> (только с методом get), выполняющее группировку элементов коллекции Dictionary<TKey, ResearchTeam> в зависимости от продолжительности исследований с помощью метода Group класса System.Linq.Enumerable.

В методе **Main()**

- 1. Создать объект ResearchTeam и вызвать методы, выполняющие сортировку списка публикаций List<Paper> по разным критериям, после каждой сортировки вывести данные объекта. Выполнить сортировку
 - по дате выхода публикации;
 - по названию публикации;
 - по фамилии автора.
- 2. Создать объект ResearchTeamCollection<string>. Добавить в коллекцию несколько разных элементов ResearchTeam и вывести объект ResearchTeamCollection<string>.

- 3. Вызвать методы класса ResearchTeamCollection<string>, выполняющие операции с коллекцией-словарем Dictionary<TKey, ResearchTeam>, после каждой операции вывести результат операции. Выполнить
 - поиск даты последней по времени выхода публикации среди всех элементов коллекции;
 - вызвать метод TimeFrameGroup для выбора объектов ResearchTeam с заданным значением продолжительности исследований;
 - вызвать свойство класса, выполняющее группировку элементов коллекции по значениию продолжительности исследований; вывести все группы элементов из списка.
- 4. Создать объект типа TestCollection<Team, ResearchTeam>. Ввести число элементов в коллекциях и вызвать метод для поиска первого, центрального, последнего и элемента, не входящего в коллекции. Вывести значения времени поиска для всех четырех случаев.